MA122 -Computer Programming and Apllications

if else statement

|| and && operators

MA122 - Computer Programming and Apllications

Indian Institute of Space Science and Technology

February 08, 2017

Lecture 10

MA122 -Computer Programming and Apllications

if else statement

|| and && operators

1 if else statement

2 || and && operators

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 のへぐ

MA122 -Computer Programming and Apllications

if else statement

if else

MA122 -Computer Programming and Apllications

if else statement

```
1 // ifelse.cpp -- using the if else statement
2 #include <iostream>
3 int main()
  {
4
 char ch;
5
 std::cout << "Type, and I shall repeat.\n";</pre>
6
7
 std::cin.get(ch);
 while (ch != '.')
8
 ſ
9
 if (ch == ' \setminus n')
10
 std::cout << ch; // done if newline</pre>
11
 else
12
 std::cout << ch++; // done otherwise</pre>
13
 //std::cin.get(ch);
14
 }
15
16
17
 return 0;
  }
18
```

if else

MA122 -Computer Programming and Apllications

if else statement

|| and && operators

```
1 // ifelse.cpp -- using the if else statement
2 #include <iostream>
3 int main()
  ſ
4
 char ch;
5
 std::cout << "Type, and I shall repeat.\n";</pre>
6
 std::cin.get(ch);
7
 while (ch != '.')
8
 ſ
9
 if (ch == ' \setminus n')
10
 std::cout << ch; // done if newline</pre>
11
 else
12
 std::cout <<ch++; // done otherwise</pre>
13
 std::cin.get(ch);
14
 }
15
  return 0;
16
  }
17
```

200

Э

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 のへぐ

MA122 -Computer Programming and ApIlications

if else statement

|| and && operators

Table 6.1 The Operator			
The Value of expr1 expr2			
	expr1 == true	expr1 == false	
expr2 == true	true	true	
expr2 == false	true	false	

MA122 -Computer Programming and ApIlications

if else statement

|| and && operators

Table 6.2 The && Operator

The Value of expr1 && expr2			
	expr1 == true	expr1 == false	
expr2 == true	true	false	
expr2 == false	false	false	

OR operator

MA122 -Computer Programming and Apllications

if else statement

```
1 // or.cpp -- using the logical OR operator
2 #include <iostream>
3 int main()
4 {
 using namespace std;
5
 cout << "This program may reformat your hard disk\n"
6
 "and destroy all your data.\n"
7
 "Do you wish to continue? <y/n> ";
8
 char ch;
9
 cin >> ch;
10
 if (ch == 'y' || ch == 'Y')
 // y or Y
11
 cout << "You were warned!\a\a\n":</pre>
12
 else if (ch == 'n' || ch == 'N') // n or N
13
 cout << "A wise choice ... bye\n";</pre>
14
 else
15
 cout << "That wasn't a y or n! Apparently you "
16
 "can't follow\ninstructions":
17
 return 0; }
18
```

AND operator

MA122 -Computer Programming and Apllications

if else statement

```
1 // and.cpp -- using the logical AND operator
2 #include <iostream>
3 const int ArSize = 6;
4 int main()
  ł
5
 using namespace std;
6
 float naaq[ArSize];
7
 cout << "Enter the NAAQs (New Age Awareness
8
 Quotients) "
 << "of\nyour neighbors. Program terminates "
9
 << "when you make\n" << ArSize << " entries "
10
 << "or enter a negative value.\n";
11
12
 int i = 0:
13
 float temp;
14
 cout << "First value: ";</pre>
15
 cin >> temp;
16
 ヘロマ ヘヨマ ヘヨマ
```

AND operator

MA122 -Computer Programming and Apllications

if else statement

```
while (i < ArSize && temp >= 0) // 2 quitting
1
 criteria
 ł
2
 naaq[i] = temp;
 3
 ++i;
4
 if (i < ArSize)</pre>
 // room left in the array
5
 ,
 ł
6
 cout << "Next value: ";</pre>
7
 cin >>temp;
 // so get next value
8
 }
9
 }
10
 if (i == 0)
11
 cout << "No data--bye\n";</pre>
12
 else
13
 Ł
14
15
 cout << "Enter your NAAQ: ";</pre>
 float you;
16
```

AND operator

```
MA122 -
 Computer
Programming
 cin >> you;
 1
 and
 int count = 0;
 Apllications
 2
 3
 for (int j = 0; j < i; j++)</pre>
 4
 if (naaq[j] > you)
 5
|| and &&
 ++count;
 6
operators
 7
 cout << count;
 8
 9
 cout << " of your neighbors have greater awareness
 10
 of\n"
 << "the New Age than you do.\n";
 11
 }
 12
 return 0;
 13
 14 }
```